

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

Request ID	Requester Name	Request Description	Received Date
2016-HQFO-00585	Bumb, David	every email that (b)(6) intern, has sent or received from within the past 3 months	5/22/2017
2017-HQFO-00020	Sai, Sai	the following records: 1. Every "report" within the meaning of 28 U.S. Code § 2673 2. Every other report, summary, aggregation, briefing, list, database, tabulation, handbook, manual, or similar record re FTCA claims, including those prepared for agency or component internal use, for Congress, or for any other entity I also request: 3. all records relating to the fulfillment of this request 4. all records relating to any complaint(s), FOIA request(s)/appeal(s), and/or Privacy Act request(s)/appeal(s) made by me. This includes, but is not limited to: a. all records relating to the processing my previous requests, complaints, etc; b. all records containing the terms my name, email address(es), and other contact or identifying information, listed below my signature; and c. all records containing any of my complaint, request or appeal identifiers. For all responsive records, I also request: 1. all parts of the record (i.e. no portion of a record with some responsive portion may be considered "nonresponsive"); 2. all versions of the record, whether or not currently in use; 3. all record metadata, such as dates on which they were drafted, passed, went into effect, withdrawn, or similar events; person(s) / office(s) responsible; authors; IDs; revision numbers; etc.; 4. a detailed index of all claims of exemption/privilege, regardless of whether the record is claimed to be exempt in whole or in part; 5. access to inspect the record directly, in its native electronic format; and 6. if any classification applies, mandatory declassification review (MDR) under E.O. 13526, and the result of the MDR, including any declassified records. For all requests above, the "cutoff date" is, at the earliest, the date that you conduct the search.	5/19/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00223	Ogden, Thomas	<p>1. All disclosable information in your Agency's possession regarding the Policy; 2. All disclosable information in your Agency's possession regarding implementation of the Policy; and, 3. All disclosable information in your Agency's possession regarding how implementation of the Policy occurred specifically against Mr. Huang; as well as: 1. All procedures your Agency follows when handling an Interpol "Red Notice;" 2. All procedures your Agency follows when handling an Interpol "Red Notice" regarding a fugitive wanted by China; 3. All agreements between your Agency and China regarding assisting China with the return of China's citizens; 4. All information China provided to your Agency regarding Chinese citizens China asked your Agency to help return; 5. All communications between your Agency and China regarding the return of any Chinese citizen to China; 6. All information provided to your Agency by China regarding Chinese citizens that China wanted returned to China; 7. All information your Agency has regarding instances where the U.S. government assisted China with the actual return of China's citizens; 8. All information your Agency has regarding instances where the U.S. government declined to assist China with the actual return of China's citizens; 9. The procedures followed when determining whether your Agency should cooperate with China for the return of one of its citizens; 10. The legal standards applied by your Agency to determine if assisting China on a request to return one of China's citizens is warranted; 11. The procedures followed by your Agency once it is determined that your Agency will decline cooperating with China for the return of a particular Chinese citizen; 12. The procedures followed by your Agency after the U.S. government agrees to assist China with the return of one of China's citizens; 13. All information showing the U.S. government's organizational structure with regards to the Policy of assisting China with the return of China's citizens; 14. Your Agency's organizational structure with regards to any Policy to assist China with the return of one of China's citizens; Items Specific to (b)(6) etc. Pls see request.</p>	5/30/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00243	Nadel, Samuel	unclassified Department of Homeland Security (DHS) eChirp messages transmitted on December 16, 2016; December 15, 2016; December 6, 2016; December 14, 2016; December 13, 2016; December 12, 2016; November 28, 2016; November 22, 2016; November 21, 2016.; November 20, 2016; November 19, 2016; November 18, 2016; November 17, 2016; November 16, 2016; November 15, 2016; November 14, 2016; November 10, 2016; November 13, 2016; November 9, 2016; November 11, 2016; November 12, 2016; November 8, 2016; November 7, 2016; September 20, 2016; November 20, 2015; January 9, 2014; September 16, 2013	5/2/2017
2017-HQFO-00264	(b)(6)	records and information in the department's possession (that is releaseable to me under Federal law) that is associated with your personal data	5/2/2017
2017-HQFO-00268	Ciaramella, CJ	communications or memoranda to or from the Office of the General Counsel between Nov. 9, 2016 and Jan. 28: to or from White House transition officials, including communications using a personal email address for work purposes; or containing "Immigration and Nationality Act", "executive order", "refugee", "permanent resident", "Iran" or "Syria"	5/30/2017
2017-HQFO-00312	(b)(6)	records that refer to your name; (b)(6) and/or Social Security Number: (b)(6) (b)(6)	5/2/2017
2017-HQFO-00464	(b)(6)	all records held by DHS about yourself (not including BOP, FBI, Secret Service - which you wrote already)	5/2/2017
2017-HQFO-00483	Moore, Madison	a list or organization chart of all agency employees with their title, name, phone number, and email address	5/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00495	Leopold, Jason	<p>1. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among all DHS staff, including senior officials within the agency itself and in sub agency offices, that mentions or refers to President Donald Trump's use of Twitter and his tweets and constitutes discussions about his tweets. The timeframe for this request is November 8, 2016 through the date the search for responsive records is conducted; 2. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in DHS sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Terrible! Just found out that Obama had my "wires tapped" in Trump Tower just before the victory. Nothing found. This is McCarthyism!" [https://twitter.com/realDonaldTrump/status/837989835818287106]; 3. Any and all records, which includes but is not limited to emails, memos, letters, text messages, instant messages, among DHS staff, including senior officials within the agency and in sub agencies, that mentions or refers to and constitutes discussions about President Donald Trump's March 4, 2017 tweet that said, "Is it legal for a sitting President to be "wire tapping" a race for president prior to an election? Turned down by court earlier. A NEW LOW!" [https://twitter.com/realDonaldTrump/status/837993273679560704]</p>	5/15/2017
2017-HQFO-00504	Mackie, Patrick	all Department of Homeland Security Open Source Information Reports that reference any of these keywords 'Inauguration', OR 'Donald Trump', OR 'Inauguration Day', OR 'Washington DC' OR 'DC' OR 'Washington' from January 15th 2017 to the date this request is processed	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00517	Bystriakova, Nataliia	any records on business activity, arrest, criminal and immigration records, taxations in the US of 3 individuals, Ukrainian nationality (b)(6) (b)(6)	5/17/2017
2017-HQFO-00534	Eaton, Joshua	any emails sent to all staff in the DHS Office of Civil Rights and Civil Liberties *as a whole* concerning non-administrative memos to their staff covering issues such as change of staffing or new policies.	5/16/2017
2017-HQFO-00539	(b)(6)	all documents containing information about me (b)(6) or related to me as being under surveillance or being on any watch list	5/9/2017
2017-HQFO-00543	(b)(6)	any records about yourself	5/9/2017
2017-HQFO-00592	Garcia, Christopher	copies of the following documents within the Office of the Under Secretary for Management Directorate: 1. List of Job Vacancies As of January 23, 2017 within the U.S. Department of Homeland Security which coincides with President Trump's 2017 Executive Order that instituted a Federal hiring freeze; 2. List of Job Vacancies/Positions filled since January 23, 2017 within the U.S. Department of Homeland Security since President Trump signed the Executive Order that instituted a federal hiring freeze; and 3. List of Job Vacancies As of March 30, 2017 that are prohibited from being filled within the U.S. Department of Homeland Security due to President Trump's federal hiring freeze that was enacted on January 23, 2017	5/31/2017
2017-HQFO-00640	Cox, Joseph	all guidelines, memorandums, directives, and presentations about, related to, or concerning ICREACH from January 1st 2003 to the date this request is processed	5/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00645	Flores, Adolfo	any and all records in the possession of Immigration and Customs Enforcement and the Department of Homeland Security that mentions or refers to the Declined Detainer Outcome Report. Time frame for search is March 27 through the date of the request	5/16/2017
2017-HQFD-00647	Witmer, Kendall	<p>any paper or electronic correspondence, including attachments, exchanged between your agency and Edward W. Gillespie, commonly known as Ed Gillespie, in his capacity as a lobbyist for Entergy Nuclear Northwest from 1/1/2005 to 12/31/2007. Mr. Gillespie is known to have used the following e-mail addresses:</p> <div data-bbox="692 535 1209 607" style="border: 1px solid black; padding: 2px;">(b)(6)</div> <div data-bbox="692 607 1209 631" style="border: 1px solid black; padding: 2px;">(b)(6)</div> <p>We are providing these addresses to assist in your search, and request that you not limit your search to only these addresses; any paper or electronic correspondence, including attachments, exchanged between The Office and the following lobbyists for Entergy Nuclear Northwest from the firm of Quinn Gillespie (also known as QGA Public Affairs): Edward W. Gillespie, Andrew Poe, Bruce Andrews, Jeff Connaughton, Adam Falkoff, Dave Hoppe, Alison Giles, Michael Hussey, Harriet James Melvin, Amy Jensen Cunniffe, Hilary Lefebvre, David Lugar, Nicolas Maduros, Ashley Meece, Thomas Marti, Jim Morrell, Manual Drtiz, Jack Quinn, Thomas Marti, Scott Hynes, Juan Carlos Iturregui, Kevin Kayes, or Mark Lampkin. This request covers 1/1/2005 to 12/31/2007. The request for correspondence is limited to employees in the office of the Secretary – including the Secretary; staff directly working for the Secretary or Deputy Secretary; Office of External Affairs, any staff handling intergovernmental or Congressional affairs; and communications or press staff. Via email on May 1, 2017, you advised that your request would be satisfied if our office searched our Electronic Correspondence Tracking (ECT) system for responsive records. (Date Range for Record Search: From 1/1/2005 To 12/31/2007)</p>	5/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00649	Allen, Larry	all documents relating to any arrangement(s) between DHS and/or FEMA and Amazon and/or Amazon Business (jointly referred to as "Amazon" hereafter) as described in Attachment A, including but not limited to any formal or informal "partnership" or other contractual or other relationship including, but not limited to the following: any/all contracts and/or agreements between DHS and/or FEMA and Amazon; any/all proposals (solicited or unsolicited) Amazon submitted to DHS and/or FEMA; any/all DHS and/or FEMA documents considering, assessing, and/or evaluating a partnership, agreement, contract, or other relationship with Amazon; any/all analyses relating to the legal/regulatory propriety of the relationship between DHS and/or FEMA and Amazon; any/all correspondence and communications between DHS and/or FEMA and Amazon relating to a potential partnership, agreement, contract, or other relationship; any/all documents describing or relating to the centralized Amazon business account referenced in Attachment A; any/all documents reflecting the pricing and/or quantity discounts referenced in Attachment A; any/all materials included on the "purchase card toolbox page dedicated specifically to Strategic Sourcing" referenced in Attachment A.	4/13/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00654	Drange, Matthew	any and all written correspondence, including but not limited to email communications within ICE regarding executive orders signed by President Donald Trump from January 21, 2017 through February 10, including but not limited to the January 27 Executive Order titled "EXECUTIVE ORDER: PROTECTING THE NATION FROM FOREIGN TERRORIST ENTRY INTO THE UNITED STATES" which can be found here: https://www.whitehouse.gov/the-press-office/2017/01/27/executive-order-protecting-nation-foreign-terrorist-entry-united-states	5/23/2017
2017-HQFO-00657	Van Schooten, Daniel	all communications, correspondence, meeting notices, meeting agendas, informational materials, talking points, or other materials exchanged between or used in discussions with the Tohono O'odham Nation, including but not limited to any lobbyist, lawyer, or other representative contacting DHS on the tribe's behalf, and DHS	5/30/2017
2017-HQFO-00683	(b)(6)	records on myself and father former State Senator (b)(6) in Department of Homeland Security	5/26/2017
2017-HQFO-00686	(b)(6)	request any and all documents from 4 Sept 2015, up to today concerning (b)(6)	5/26/2017
2017-HQFO-00688	Kucera, Gregory	request full access to government records containing anything and everything to support further acquisition of technology and methods the North Koreans may have and distribute said method selectively to homeland security	5/26/2017
2017-HQFO-00689	(b)(6)	a "subject of study" by at least one Foreign Government about myself	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00693	(b)(6)	requesting all records of myself under the FOIA and records under my maiden name (b)(6) (b)(6) I am seeking all records that are available under all sections or departments	5/26/2017
2017-HQFO-00695	(b)(6)	everything that has my name on it, on file in your agency department	5/26/2017
2017-HQFO-00705	(b)(6)	copies of all records about me indexed to my name	5/30/2017
2017-HQFO-00706	Alaruri, Tarek	request for every technology purchase/quote in the last 5 years	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00708	Keaney, Melissa	all records regarding policy, guidance, directives, training, and/or memoranda pertaining to DHS and ICE engaging in immigration enforcement or apprehending individuals at municipal, superior, district, county, or state courthouses; all records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS or ICE and municipal or state court personnel; all records related to the specific enforcement actions referenced above (See footnotes 1-4); all records related to the consideration of and response to letters from the chief justices of California, Washington, and Oregon cited above; all records regarding policy, guidance, directives, training, and/or memoranda related to DHS and ICE engaging in immigration enforcement or apprehending individuals at state or local probation offices; all records regarding policy, guidance, directives, training, and/or memoranda related to communications between DHS and ICE and state or local probation personnel; all records regarding policy, guidance, directives, training, and/or memoranda related to DHS or ICE engaging in immigration enforcement or apprehending individuals in connection or coordination with state or municipal pre-trial services, including but not limited to when individuals are permitted or required to attend domestic violence or driving under the influence classes as part of a criminal sentence; all FOIA Search Staffing Sheets related to the instant FOIA request	5/2/2017
-----------------	-----------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00712	O'Brien, Patrick	any Freedom of Information Act requests filed November 2012 to present regarding Senator Joe Manchin or the staff or representatives of Senator Joe Manchin, in both his capacity as a United States Senator and as a private citizen; any responsive documents sent out by your agency in response to the above Freedom of Information Act requests	5/1/2017
2017-HQFO-00714	(b)(6)	to arrest records, if any, address history, if any, current standing meaning what is the status of my background record? Is it good? Is it bad? Are there any flaws? I would like to see a complete report	5/2/2017
2017-HQFO-00715	(b)(6)	any and all records pertaining to me held by the Customs Border Patrol(CBP) dated between 1 January 2015 and 2 May 2017	5/2/2017
2017-HQFO-00716	Hodai, Beau	any and all records (generated from January 1, 2007 through September 1, 2009) (including, but not limited to, email communications) in possession of Federal Emergency Management Agency (FEMA) Grant Programs Directorate (or any FEMA office/agency that may be archiving these records) that pertain in any way to Urban Area Security Initiative (UASI) or State Homeland Security Grant Program (SHSGP) initiatives	5/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00717	Townsend, Margaret	all National Environmental Policy Act, 42 U.S.C. §§ 4321-4370h ("NEPA") environmental impact statements, environmental assessments, categorical exclusions, and/or other NEPA analysis prepared for "prototype" border wall construction as part of the border wall request for proposal ("RFP") process. These prototypes will reportedly be constructed on federal land in San Diego County; all other environmental analysis and/or compliance records prepared for prototype border wall construction, including but not limited to analysis conducted pursuant to the Endangered Species Act, 16 U.S.C. §§ 1531-1544 ("ESA"), Clean Water Act, 33 U.S.C. §§ 1251-1387 ("CWA"), and Coastal Zone Management Act, 16 U.S.C. 22 ("CZMA"); and all inter- and intra-agency correspondence records mentioning, referencing and/or including reference to compliance with environmental and/or all other applicable laws relevant to prototype border wall construction	5/2/2017
2017-HQFo-00721	Vakili, Bardis	DHS Records pertaining to (b)(6) (b)(6) including, but not limited to, records pertaining to his 2017 visa-waiver revocation, denial of entry into the United States, detention, removal from the United States, and any and all documents he was given and/or signed in connection with any of the above	5/2/2017
2017-HQFO-00722	Wallace, Gregory	copies of all records relating to any designs or communications about designs for barriers (including fencing or walls) along the U.S.-Mexico border	5/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00723	Rancich, Emma	all video from the loading dock and the area inside the loading dock of the Federal Building in the 900 block of Western Ave in Seattle, WA that is associated with FPS incident (b)(6) Please provide video from 4/20/2017 from 1200-1900 and also a log of staff who was working the camera during that time	5/4/2017
2017-HQFO-00724	Taraila, Raymond	any correspondence located in the ECT workflow # 1069790	5/4/2017
2017-HQFO-00725	Surgey, Nick	copies of the signed ethics pledges required under the Executive Order issued by President Trump on January 28, 2017 titled "Ethics Commitments By Executive Branch Appointees," for all political appointees hired since January 20, 2017; copies of any written waivers relating to the ethics pledge required under the Executive Order issued by President Trump on January 28, 2017 titled "Ethics Commitments By Executive Branch Appointees." (Date Range for Record Search: From 1/20/2017 To 5/4/2017)	5/4/2017
2017-HQFO-00726	Hagenah, Iliana	all documents regarding "Shared Responsibility Committees" of the Countering Violent Extremism program from January 2016 to the present date this has been read. This includes letters to committee members, training manuals, powerpoints, notes, memos, and any other forms of documentation with the keyword "shared responsibility committees" (Date Range for Record Search: From 1/1/2016 To 5/4/2017)	5/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00728	Evers, Austin	all guidance from the Chief Financial Officer or Office of General Counsel regarding the availability of appropriated funds or how to use appropriated funds for construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in compliance with any riders in the Consolidated Appropriations Act, 2017; all communications with Congress, including any member of Congress or congressional staff, regarding the inclusion of funding for construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico in any congressional resolutions or bills. The search for responsive records should include individuals and locations where records are likely to exist, including but not limited to: John Kelly, the Office of the Secretary, the Chief of Staff, Elaine Duke, the Office of the Deputy Secretary, the Office of Policy, the Office of Legislative Affairs, and the Management Directorate (Date Range for Record Search: From 1/20/2017 To 5/4/2017)	5/3/2017
2017-HQFO-00730	(b)(6)	any and all email communication sent or received by Danielle Rollins, Eric Lecky, Eric Neuschaefer, Tracy Showman, Maile Arthur, Laura Deskins, William Holzarland aka Bill and IG office of FEMA and or DHS related to me (b)(6) (b)(6) with my name in the email subject title or the body of the email from December 1, 2016 to the date this request is being processed	5/4/2017
2017-HQFO-00731	(b)(6)	my 2017 Background Investigation that was conducted by DHS and is located in the Personnel Security Division. The level of my background investigation was a Tier 5 PR	5/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00732	Surgey, Nick	records in the possession of the Designated Agency Ethics Official(s). Please provide copies of any emails, consulting notes, counseling notes, or other written records pertaining to political appointees hired since January 20, 2017	5/4/2017
2017-HQFO-00734	Silva, Susana	entry and exit records of (b)(6) (b)(6)	5/4/2017
2017-HQFO-00735	O'Connor, Brendan	email records, including any email attachments, that were sent to, received from, or otherwise pertain to any representative of Capitol Ministries (email domain: @capmin.org), between February 9, 2017 and the date this request is processed	5/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00736	Bhandari, Esha	<p>CBP's claimed authority and practices in light of United States v. Cotterman, 709 F. 3d 952 (9th Cir. 2013), to seize, search, review, retain, and disseminate information contained on electronic devices possessed by individuals CBP encounters at the border, functional equivalent of the border, or extended border (collectively, "Border") (a) within the Ninth Circuit; (b) outside of the Ninth Circuit; and (c) nationwide, including any records referring to the requirement imposed by Cotterman that reasonable suspicion support any forensic examination of an electronic device; CBP's claimed authority and practices in light of any other court decision addressing searches of electronic devices seized at the Border—including but not limited to United States v. Kim, 103 F. Supp. 3d 32 (D.D.C. 2015), United States v. Saboonchi, 990 F. Supp. 2d 536 (D. Md. 2014), and United States v. Laich, No. 08-20089, 2010 WL 259041 (E.D. Mich. Jan. 20, 2010); how CBP defines a "forensic" search, review, or analysis for purposes of complying with Cotterman; Documentation of or statistics about forensic searches of electronic devices seized at the Border (a) within the Ninth Circuit; (b) outside of the Ninth Circuit; and (c) nationwide, including any documentation of reasonable suspicion for specific searches; and CBP's audits and reviews of compliance with orders and decisions issued by federal circuit (i.e., appellate) courts, including the Ninth Circuit's Cotterman decision, addressing searches of electronic devices seized at the Border, and records generated in the course, or as a result, of any such audits or reviews; CBP's audits and reviews of compliance with orders and decisions issued by district (i.e., trial) courts addressing searches of electronic devices seized at the Border, and records generated in the course, or as a result, of any such audits or reviews</p>	5/4/2017
2017-HQFO-00737	(b)(6)	information in the employee personnel file from supervisor and section manager and agency	5/3/2017
2017-HQFD-00738	(b)(6)	the information contained in my personnel file	5/5/2017
2017-HQFD-00739	Montemayor, Stephen	records related or referring to applications from Minnesota organizations to the Department of Homeland Security's FY 2016 Countering Violent Extremism Grant Program	5/5/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00742	Mestel, Spenser	for the Headquarters & Privacy Office, the total costs for FY 2016 of all activities related to receiving, processing, and fulfilling FOIA requests, including but not limited to the costs for record search and retrieval, duplications, postage, employee salaries, and FOIA postings. Please indicate which costs were covered by processing fees.	5/8/2017
2017-HQFO-00744	Free, Robert	all agency records relating to the CRCL complaint submitted September 21, 2015 by my client, (b)(6) relating to her encounter with U.S. Customs and Border Protection Officials at the Tijuana Otay Sentri Line Border Crossing between September 11, 2015 and September 12, 2015. (b)(6) Section Chief, Community Engagement Section (b)(6) responded to (b)(6) on September 22, 2015, September 24, 2015 and September 28, 2015. The final email indicated that an investigation had begun. (b)(6) was interviewed by two agents in North Carolina on or about December 21, 2016. Please provide all agency records - be they CRCL records or records provided to CRCL by OIG or another investigative component	5/9/2017
2017-HQFO-00745	Mestel, Spenser	for the CRCL, I would like to know the total costs for FY 2016 of all activities related to receiving, processing, and fulfilling FOIA requests, including but not limited to the costs for record search and retrieval, duplications, postage, employee salaries, and FOIA postings. Please indicate which costs were covered by processing fees	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00746	Osorno-Belleme, Angela	information on any environmental infractions, fines, penalties, and resolutions associated with: Tugz Company, LLC d/b/a McAllister Towing of Port Everglades, 2110 Eller Drive, Fort Lauderdale, FL 33316; Seabulk Towing, Inc. d/b/a Port Everglades Towing, 2200 Eller Drive, Fort Lauderdale, FL 33316 (Date Range for Record Search: From 1/1/2012 To 5/9/2017)	5/9/2017
2017-HQFO-00747	Lebedev, Anton	CBP and ICE records on (b)(6) (b)(6)	5/9/2017
2017-HQFO-00748	Kaan, Alexandra	all reasonably segregable nonexempt portions of documents concerning voluntary departure and a bar to reentry to the United States	5/10/2017
2017-HQFO-00750	Snyder, Mathew	document containing a list of unclaimed monies for amounts greater than \$10,000 which have been deposited in Treasury account 20X6133 (Unclaimed Monies Account) along with owner name, last known address, exact dollar amount owed, date of deposit and any other pertinent information with regard to status of unclaimed monies	5/9/2017
2017-HQFO-00751	Carless, Will	any and all applications and/or proposals for grant funding from the 31 organizations that were awarded grants under this program	5/9/2017
2017-HQFO-00752	Silva, Susana	entry and exit records for (b)(6) (b)(6)	5/9/2017
2017-HQFO-00754	Williams, Carol	USCIS records on (b)(6)	5/10/2017
2017-HQFO-00755	Silva, Susana	CBP records for (b)(6)	5/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00756	Cho, Eunice	<p>full disclosure of any and all records responsive to our prior FOIA request, numbered 2016-ICFO-14 741 (January 7, 2016), without redaction of personal information concerning the following individuals: (b)(6)</p> <p>(b)(6)</p>	5/8/2017
2017-HQFO-00757	Rickert, Bonnie	<p>any and all information including an incident report for the mat-function of elevator car #12 at the John Weld Peck Federal Building at 550 Main Street Cincinnati, OH 45202 on October 21, 2016. Enclosed please find signed statement by (b)(6)</p> <p>(b)(6) any and all maintenance records for elevator car # 12 for 2016 located at the John Weld Peck Federal Building at 550 Main Street Cincinnati, OH 45202; any and all incident reports relating to elevator car # 12 in 2016; any and all elevator inspections or reports in 2015 and 2016 for elevator 12</p>	5/9/2017
2017-HQFO-00758	Levinson, Reade	<p>log of all aliens currently in federal immigration custody, including all fields that are publically releasable. If available, the fields we request include but are not limited to: detainee's name, alias, age, gender, date of birth, contact facility, custody status, country of birth, race and registration. We would also like the address of the contact facility</p>	5/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00761	Chopra, Rahul	copies of all congressional correspondence logs regarding correspondence between any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017. In the event formal congressional correspondence logs are not maintained between the Headquarters & Private Office of the Department of Homeland Security and members of Congress, copies of all records of or reflecting communications to or from any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017	5/10/2017
2017-HQFO-00762	Surana, Kavitha	all records related to (U); DHS; Memorandum for the Secretary; "Expanding the Scope of the DHS Insider Threat Program"; 07 DEC 2016	5/10/2017
2017-HQFO-00763	Chopra, Rahul	all congressional correspondence logs regarding correspondence between any officials at the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017. In the event formal congressional correspondence logs are not maintained between the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at the Office for Civil Rights and Civil Liberties of the Department of Homeland Security and Representative Leonard Lance between January 1, 2009 and May 10, 2017	5/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00764	Rochabrun, Marcelo	<p>copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 10/7/2014. The description of the letter in the DHS congressional correspondence logs says: "Requests a detailee from DHS HQ with extensive experience in immigration law and policy."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 2/25/2016. The description of the letter in the DHS congressional correspondence logs says: "Senator Grassley requested that [(b)(6)] be approved a detail extension from February 20, 2016 through August 19, 2016."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 3/18/2016. The description of the letter in the DHS congressional correspondence logs says: "Request for detail extension for [(b)(6)] to the U.S. Senate Committee on the Judiciary (Full Committee - Senator Leahy)."; copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 6/28/2016. The description of the letter in the DHS congressional correspondence logs says: "Write to request an individual be approved to extend their detail to the U.S. Senate Committee on the Judiciary." ; a copy of a congressional oversight letter sent by the office of Sen. Charles Grassley to DHS headquarters on 1/24/2017. The description of the letter in the DHS congressional correspondence logs says: "A letter to [(b)(6)] from Chairman Grassley requesting the detail of [(b)(6)] to the Senate Judiciary Committee." In addition copies of any letters sent in response to this request</p>	5/11/2017
2017-HQFO-00765	Lebedev, Anton	CBP and ICE records for [(b)(6)]	5/11/2017
2017-HQFO-00766	Falconer, Peter	verification that the Regulatory Compliance Board is a satellite member of the Department of Homeland Security	5/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00767	Valentine, Phil	information pertaining to Imran Awan and his brothers. You would like to know he status of this investigation, including, but not limited to, the following: -Did Imran Awan and/or his brothers have access to Congressman Debbie Schultz's DNC e-mail account? -Was the data they're accused of stealing from the congressional server sensitive in nature and/or classified? -Is Imran Awan still employed in any capacity with any congressman? -Is the FBI involved in this investigation? -Has anyone explored the possibility that Imran Awan and/or his brothers might be the source of the DNC hacking that the FBI is now investigating? -And on a related note, has the FBI ever actually examined the DNC servers in question themselves?	5/12/2017
2017-HQFO-00768	Tau, Byron	any written, paper or digital correspondence between any person within the DHS Office of Legislative Affairs and any staff member or elected member of the U.S. House or U.S. Senate mentioning or concerning the "Freedom of Information Act" or "FOIA" generated between Jan 1, 2017 and present	5/11/2017
2017-HQFO-00769	Rezaei, Brittney	any records that were prepared, received, transmitted, collected and/or maintained by the Department of Homeland Security ("DHS"), relating to (b)(6)	5/11/2017
2017-HQFO-00770	McCollum, Darius	Homeland Security Self-Study Courses Catalog	5/9/2017
2017-HQFO-00771	Lebedev, Anton	immigration records on (b)(6) (b)(6)	5/12/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00772	Berwick, Ben	<p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the arrest, removal, deportation, or detention of any person or persons holding Deferred Action for Childhood Arrivals (DACA) (also known as "Dreamers");</p> <p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the decision to grant or rescind Deferred Action for Childhood Arrivals (DACA) to specific individual or individuals; all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House about the decision to grant or rescind deferred action or parole to any specific individual or individuals; all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House referring to the arrest, detention, removal, or potential removal of Daniela Vargas; in addition to the records requested above, we also request records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. etc. Pls see request.</p>	5/15/2017
-----------------	--------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFO-00773</p>	<p align="center">Berwick, Ben</p>	<p>all records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to communications between the Department of Homeland Security or Immigration and Customs Enforcement and the Executive Office of the President or the White House concerning or referencing: a. data or statistics on the number of crimes committed by immigrants or the number of "criminal aliens" in the United States; b. data or statistics on victims of crimes committed by immigrants; c. data or statistics on the number of illegal or undocumented immigrants living in the United States; d. data or statistics on the number of immigrant5 apprehended crossing or attempting to cross the border into the United States; e. data or statistics on the number of immigrants who have overstayed visas; f. data or statistics on the number of immigrants detained in the United States; g. data or statistics on the number of immigrants arrested; h. data or statistics on the number of immigrants deported or removed by the Department of Homeland Security. All records, including but not limited to emails, notes, memoranda, calendar entries, phone logs, or meeting manifests, reflecting, discussing, or otherwise relating to policies, practices, or protocols for collecting, maintaining, or publishing data or statistics on the topics in the subparagraphs to paragraph 1. In addition to the records requested above, we also request records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. If your agency uses FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe how they conducted searches, etc. Pls see request.</p>	<p align="center">5/15/2017</p>
<p>2017-HQFO-00774</p>	<p align="center">(b)(6)</p>	<p>was your department directly or thru an intermediary party or parties involved in northern Illinois district's police departments' interactions with me in Lake County, Illinois in July 2015. Was your department directly involved or involved thru an intermediary party or parties in the stalking and other enhanced monitoring and communications interceptions before July 2015 or after July 2015</p>	<p align="center">5/8/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00775	Faturechi, Robert	all correspondence since April 1, 2017 sent to DHS by any member or members of Congress who are writing on behalf of the Intelligence committee of the House of Representatives	5/15/2017
2017-HQFO-00776	Touchton, Margaret	any correspondence, including electronic, to your agency from or on behalf of Ohio Treasurer of State Josh Mandel (2011-present)	5/15/2017
2017-HQFO-00777	Taggart, Kendall	all Form I-860s, Notice and Order of Expedited Removal; all sworn statements given by aliens in response to charges associated with the notice and order of expedited removal. This may include but is not necessarily limited to Form I-867AB, Record of Sworn Statement in Proceedings under Section 235(b)(1) of the Act; all electronic data records (i.e. .csv or .xls) regarding expedited removals; all data dictionaries associated with electronic data records regarding expedited removals notices. This would include but is not necessarily limited to descriptions of the fields contained in the data files. Please limit your search to January 1, 2017 to the date this search is conducted	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00778	Hilbert, Emma	the number of individuals in the U.S. who are noncitizens; the number of individuals in Texas who are noncitizens; the number of individuals in the U.S. who are noncitizens and veterans; the number of individuals in Texas who are noncitizens and veterans; the number of veterans currently detained in detention centers in the U.S.; the number of veterans currently detained in detention centers in Texas; the number of veterans currently in removal proceedings in the U.S.; the number of veterans currently in removal proceedings in Texas; the number of veterans deported from the U.S.; the number of veterans deported from the U.S. who were previously residing in Texas; the number of veterans deported from the U.S. in 2016 (or most recent year on record); the number of veterans deported from the U.S. in 2016 (or most recent year on record) who were previously residing in Texas; the number of veterans who are noncitizens currently jailed or imprisoned in the U.S.; the number of veterans who are noncitizens currently jailed or imprisoned in Texas; the number of veterans who are noncitizens who were jailed or imprisoned in the U.S. in 2016 (or most recent year on record); the number of veterans who are noncitizens who were jailed or imprisoned in Texas in 2016 (or most recent year on record); etc.	5/16/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00779	Preciado, Nora	<p>records created on or after January 20, 2017, regarding or relating to the January 27 Executive Order or the March 6 Executive Order: all records regarding or relating to the review of the form, substance, legality, or enforceability of the January 27 Executive Order or the March 6 Executive Order by DHS or any of its employees, representatives, agents, contractors, or agencies, and including Homeland Security Secretary John Kelly, or any of his staff members; all records regarding or relating to the review of the form, substance, legality, or enforceability of the January 27 Executive Order or the March 6 Executive Order by any federal executive agency or any of its employees, representatives, agents, contractors, or agencies; all records relating to a February 24, 2017 draft report by DHS, which states that citizenship is an unlikely indicator of terrorism threats against the United States and that very few of the individuals from the Seven Countries included in the January 27 Executive Order had carried out or attempted to carry out terrorism activities in the United States, attached hereto as Exhibit C; all records relating to a March 2017 draft report by the DHS Office of Intelligence and Analysis, which states that most foreign born, U.S.-based violent extremists radicalize several years after entering the United States, which limits the ability of screening and vetting officials to prevent their entry based on national security concerns, attached hereto as Exhibit D; all communications to, from, with, or concerning the White House or any federal, state or local government agency (or representative, employee or contractor thereof) regarding or relating to the January 27 Executive Order or the March 6 Executive Order, including but not limited to, communications to, from, or concerning: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), the Department of State, the Department of Homeland Security, etc. Pls see request.</p>	5/17/2017
2017-HQFD-00780	Lebedev, Anton	<p>immigration records on (b)(6)</p> <p>(b)(6)</p>	5/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00781	Martell, Michael	the DHS report regarding security risks from Kaspersky software referenced in the ABC news article "Officials fear Russia could try to target US through popular software firm under FBI scrutiny"	5/15/2017
2017-HQFO-00782	Leopold, Jason	disclosure from the DHS CRCL and I&A of all congressional correspondence (letters) from calendar year 2017 to date	5/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00783	Huerta, Alvaro	<p>all records regarding or relating to and including an April 10, 2017 memorandum from USCIS Acting Director James McCament recommending the expiration, termination, withdrawal, or any other form of cessation of TPS for nationals of Haiti; all records regarding or relating to any recommendation made by any employee of the Department of Homeland Security ("DHS"), United States Citizenship and Immigration Services ("USCIS"), Immigration and Customs Enforcement ("ICE"), or the Department of State ("DOS") for the extension or renewal of TPS for nationals of Haiti in advance of its scheduled expiration on July 22, 2017; all records regarding or relating to any recommendation made by any employee of USCIS, DHS, ICE, or DOS for the expiration, termination, withdrawal, or any other form of cessation of TPS for nationals of Haiti in advance of its scheduled expiration on July 22, 2017; all records from January 1, 2017, to present regarding or relating to any inquiry, request, or demand for information made by Kathy Nuebel Kovarik, Chief of USCIS Office of Policy and Strategy, concerning the criminal history of nationals of Haiti with TPS, including but not limited to how often Haitians with TPS have been charged or convicted of crimes of any kind; all records regarding or relating to any inquiry, request, or demand for information made by or to any employee of USCIS, DHS, ICE, or DOS concerning the criminal history of nationals of Haiti with TPS, including but not limited to how often Haitians with TPS have been charged or convicted of crimes of any kind; all records regarding or relating to any effort made by any employee of USCIS, DHS, ICE, or DOS to respond to the inquiry or inquiries referenced in Requests #4 and 5, including but not limited to any data or information responsive to the inquiry and any policy, guidance, directives, training, and/or memoranda pertaining to the collection of such data or information; all records regarding or relating to any inquiry, request, or demand for information made by Kathy Nuebel Kovarik, Chief of USCIS Office of Policy and Strategy, concerning whether, when, and how nationals of Haiti with TPS have used any type of public benefit; PIs see request</p>	5/17/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00784	Heinitz, Natalie	access to and copies of all logs of congressional correspondence regarding communication to or from any officials at the Office for Civil Rights and Civil Liberties and Representative Peter Roskam, or any individuals acting on behalf of Rep. Roskam, between November 1, 2006 to the date of my request's receipt. In the event formal congressional logs are not maintained between the Office for Civil Rights and Civil Liberties and members of Congress, I request access to and copies of all records of or reflecting communications to or from any officials at the Office of the Secretary and Rep. Roskam, or any individuals acting on behalf of Rep. Roskam, between November 1, 2006 to the date of receipt	5/17/2017
2017-HQFO-00785	Rochabrun, Marcelo	2017 report created by USCIS and sent to the Office of the Secretary of DHS on Feb. 2, 2017 that provided "an overview of [USCIS's] current uses of parole, and a recommendation for termination or modification of its uses of parole consistent with the Executive Order [13767]"	5/16/2017
2017-HQFO-00786	Rochabrun, Marcelo	any documents created in the process of enforcing Section 7 of the Executive Order 13767. This section says DHS will take action to implement INA Section 235(b)(2)(C) which references returning foreign aliens to the territory from which they came from	5/16/2017
2017-HQFO-00787	Rochabrun, Marcelo	copy of the 90-day progress report mandated by the January 25, 2017 Executive Order 13767 entitled "Border Security and Immigration Enforcement Improvements."	5/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00788	Freed, Daniel	<p>on July 27, 1992, the Province of British Columbia's Financial Institutions Commission sent a fax to the Supervisory Special Agent at the US Customs Seattle office (b)(6)</p> <p>(b)(6) This fax related information about three (b)(6)</p> <p>(b)(6) The fax contained information that an American citizen ran these allegedly fraudulent non profits and had left British Columbia and was living in Washington State. All records showing US Customs response to this fax and any investigative records related to pursuit of this matter</p>	5/16/2017
2017-HQFO-00789	Redente, Tabitha	all available documents, images, and videos in relation to (b)(6) DHS case	5/15/2017
2017-HQFO-00790	Byrd, Colin	David A. Clarke Jr.'s salary as an assistant secretary in the U.S. Department of Homeland Security	5/18/2017
2017-HQFO-00791	Spies, Mike	records from Secretary John F. Kelly and his immediate staff (those who work directly for him), concerning the appointment of Sheriff David Clarke to assistant secretary in the Department of Homeland Security. The records should include memos, emails, and notes from meetings, and fall within the following timeframe: May 1, 2017 - May 18, 2017	5/18/2017
2017-HQFO-00792	Santos, Rose	following documents identified to HSHQDC16D00001: contract and all modifications with applicable SOW/PWS; and winning proposal; agency score sheets and evaluation memorandum; all change orders; all task orders with SOW's	5/18/2017
2017-HQFO-00793	Soliz, Juan	immigrations records for (b)(6)	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00794	Weiser, Wendy	all communications, including but not limited to emails and memoranda, between any Department of Homeland Security ("DHS" or "Department") officer, employee, or agent, or any White House liaison to DHS, and any other person, including but not limited to any officer, employee, or agent of the White House or DHS, or any member of the presidential transition team or the presidential campaign of Donald Trump, regarding the Presidential Advisory Commission on Election Integrity or any other effort since November 8, 2016 to establish a commission, task force, or committee to study voter fraud or any aspect of the voting system; all communications, including but not limited to emails and memoranda, between any DHS officer, employee, or agent, or any White House liaison to DHS, and any member of the Presidential Advisory Commission on Election Integrity, other than Vice President Michael Pence, since November 8, 2016; all documents relating to the Presidential Advisory Commission on Election Integrity or any other effort since November 8, 2016 to establish a commission, task force, or committee to study voter fraud or any aspect of the voting system, including all documents discussing or making reference to the following subjects: a) The Executive Order creating the Presidential Advisory Commission on Election Integrity; b) The reasons for forming the Presidential Advisory Commission on Election Integrity; c) The goals and mission of the Presidential Advisory Commission on Election Integrity; d) The membership of the Presidential Advisory Commission on Election Integrity, including the criteria for selection of its members; and e) The staffing of the Presidential Advisory Commission on Election Integrity, including job descriptions, organization charts, and criteria for hiring	5/17/2017
2017-HQFO-00795	Menegus, Bryan	up-to-date versions of policy and guideline documents governing DHS employees' operation and non-operational social media use	5/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00796	Gilman, Denise	any and all documentation, electronic and written, that reflects the total number of individuals detained in facilities within the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office who received Reasonable Fear Interviews conducted by an asylum officer, pursuant to 8 C.F.R. § 208.31, for each month between April 1, 2016 and April 1, 2017. We request that this statistical information be disaggregated by detention facility so that it is possible to identify the number of individuals receiving a Reasonable Fear Interview at each detention facility within the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office during the specified time period; any and all documentation, electronic and written, that reflects the total number of individuals detained under the area of responsibility of the San Antonio, Texas Immigration and Customs Enforcement Field Office who were issued a Form I-863,etc. Pls see request.	5/17/2017
2017-HQFO-00797	Banos, John	listing of all terrorist attacks that have taken place here in America since September 11, 2001- up to May of 2017	5/18/2017
2017-HQFO-00798	(b)(6)	any investigation reports concerning my current conviction	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFD-00799</p>	<p>Preciado, Nora</p>	<p>a. Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by DHS or any of its employees, representatives, agents, contractors, or agencies, and including Homeland Security Secretary John Kelly, or any of his staff members. b. Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by any other federal executive agency or any of its employees, representatives, agents, contractors, or agencies including any legal opinions, analyses, recommendations and/or communications concerning the Executive Order, including without limitation those provided by the Office of Legal Counsel or its attorneys. c. Communications to, from or concerning representatives of any state, city, county or other municipality or with any professional union or organization (including but not limited to the National Fraternal Order of Police Officers' Union and the International Association of Chiefs of Police) relating to such representative's, union's or organization's review of the form, substance or enforceability of the Executive Order. d. Communications to, from or concerning the White House or any executive agency (or representative, employee, consultant, advisor or contractor thereof) regarding or relating to the Executive Order, including but not limited to, communications to, from, or with: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), Department of State, Department of Justice, or any other federal agency, including but not limited to the Office of Legal Counsel...etc. Pls see request.</p>	<p>5/18/2017</p>
<p>2017-HQFD-00800</p>	<p>Lowe, Kenneth</p>	<p>video surveillance, including intersection video footage at the intersection of S. Clinton St. & W. Washington St. near the James M. Hanley Federal Building, in whatever form they are maintained</p>	<p>5/17/2017</p>

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00801	Ismail, Tarek	<p>any records created, used, or maintained by DHS referring to (b)(6) including, but not limited to, records relating to (b)(6) placement on the "Selectee List," the "Expanded Selectee list," "Secondary Security Screening Selection," the Terrorist Screening Database, or any other information pertaining to (b)(6) on other security directives implemented by, controlled by, or accessible to DHS. Any records relating to (b)(6) nomination for the Selectee List, or Expanded Selectee List by Customs and Border Protection ("CBP"), DHS, or any other federal agency. Any records relating to (b)(6) questioning, investigation, or detention by airport, CBP, Transportation Security Administration ("TSA") or other law enforcement agents at airports; including but not limited to information related to (b)(6) flights to/from JFK International Airport between September to October 2016. Any communications between DHS and the Federal Bureau of Investigation regarding (b)(6) (b)(6) Any communication between DHS and the Department of State regarding (b)(6) Any records relating to (b)(6) extra screening and questioning at U.S. airports, including but not limited to questioning on or about a. October 2016 at JFK Airport b. September 2016 at JFK Airport c. October 2015 at JFK Airport d. April 2014 at JFK Airport e. December 2013 at JFK Airport. Any records of any DHS component discussing, describing, or relating to DHS's interest in, questioning and investigations of, and conversations with (b)(6) (b)(6) including but not limited to the United States Citizenship and Immigration Services, Immigration Customs and Enforcement, Homeland Security Investigations, CBP, and TSA. Any records created, used, or maintained by the Office of Biometrics Identity Management ("OBIM") program pertaining to (b)(6) (b)(6) including but not limited to any records in the Automated Biometrics Identification System ("IDENT") pertaining to (b)(6) All records created, sent, received, referenced, and/or used in fulfilling and/or responding to this Request</p>	5/17/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00802	(b)(6)	<p>all records that you have collected starting on March 1, 2015 to the present time corresponding to: my phone number: (b)(6) my name: (b)(6)</p> <p>(b)(6) my current or previous home addresses: (b)(6)</p> <p>(b)(6)</p> <p>(b)(6) my personal whereabouts during this timeframe; my activity or engagements in regard to community-based activist organizations, including on line search activity; my social media accounts (i.e. Facebook, Twitter, Instagram, Snapchat, etc) and any related activity during this timeframe</p>	5/17/2017
2017-HQFO-00803	Santos, Rose	Contract with SOW/PWS for HSHQDC16O00001	5/18/2017
2017-HQFO-00804	Martinez, Elsa	immigration records of (b)(6)	5/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

<p>2017-HQFD-00805</p>	<p>Harkavy, Anne</p>	<p>(1) All records that refer or relate to: procurement of services for the planning, construction, operation, or maintenance of private detention or immigration-detention centers and/or facilities, or by private detention center and/or facility companies. (2) Copies of all contracts entered into on or after January 20, 2017, or amendments to existing contracts made on or after January 20, 2017, related to services rendered for private detention centers and/or facilities, or by private detention center and/or facility companies. (3) All records that: (i) Contain any of the following words: "private prison," "immigration-detention," "Conroe," "GEO Group," "GEO Corrections Holdings, inc.," (b)(6), (b)(6), (b)(6), "Core Civic," "CoreCivic," (b)(6), (b)(6), "MTC," or "Management and Training Corporation"; and (ii) Are sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bambach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries, Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted</p>	<p>5/19/2017</p>
------------------------	----------------------	---	------------------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFo-00806	Harkavy, Anne	<p>(1) All records that refer or relate to: The extension of the EB-5 visa program ' signed into law by President Donald Trump on May 5, 2017.</p> <p>(2) All records that: (i) contain any the following words: "EB5," "EB-5," "investor visa," "golden visa," "Kushner Companies," "Nicole Kushner Meyer," "Nicole Kushner," "Nicki Kushner," "Nicki Kushner Meyer," "Jared's sister," "Jared," "Kushner," or "Kushner's sister"; and (ii) were sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, James Johnson, Quinn Jones O'Brien, Julie Kirchner, Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries , Dimple Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted. The time period for this request is January 20, 2017 to the date the search is conducted</p>	5/19/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00807	Harkavy, Anne	(1) All communications, including any attachments, sent to or from any nongovernmental email address established, controlled, or used by the Secretary of Homeland Security, John F. Kelly. (2) All records referring to or relating to the use of any nongovernmental email address established, controlled, or used by the Secretary of Homeland Security, John F. Kelly. (3) All communications, including any attachments, made or received in connection with the transaction of government business using any nongovernmental email account or nongovernmental communications device established, controlled, or used by Secretary Kelly. See <i>Competitive Enterprise Institute v. Office of Science and Technology Policy</i> , 827 F.3d 145 (D.C. Cir. 2016); 36 C.F.R. §§ 1222.10, 1220.18. The time period for this request is January 20, 2017, to the date the search is conducted	5/19/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00808	Harkavy, Anne	<p>(1) All records that constitute, refer, or relate to any joint Memorandum of Agreement (MOA) with state or local law enforcement entities regarding Section 287(g) of the Immigration and Nationality Act (i.e. "287(g) agreements"), that were entered into on or after January 20, 2017, or amendments to existing MOAs that were made on or after January 20, 2017. This request includes, but is not limited to, applications or requests for MOAs, and records reflecting, referring or relating to consideration of such applications or requests. (2) All records that: (i) Contain any the following words: "Sanctuary," "sanctuaries," "sanctuary cities," "sanctuary city," "sanctuary jurisdiction," "287(g)," "287g," "sanctuary county," "sanctuary state," "anti-detainer policy," "anti-detainer law," "anti-detainer ordinance," "Task Force," "Task Force Model," "8 U.S.C. 1373," or "Section 1373"; and (ii) were sent or received by any of the following Department of Homeland Security employees: Secretary of Homeland Security John Kelly, John Barsa, Brent Bombach, Kevin Carroll, Ben Cassidy, Kevin Chmielewski, Tiffany Cissna, Daniel Cox, Thomas Dinanno, Jon Feere, Mario Flores, Katie Gorka, Gene Hamilton, Harold Hanson, Matt Hayden, Jonathan Hoffman, Roman Jankowski, Elizabeth Johnson, Advisor James Johnson, t Quinn Jones O'Brien, Julie Kirchnerm Kathy Nuebel Kovarik, Scott Krause, David Lapan, Cora Mandy, Michael McKeown, Alan Metzler, Jayne Neumann, Emily Newman, Kirstjen Nielsen, Lora Ries, Dimpie Shah, Tracy Short, Craig Symons, Thomas Szold, Kaitlin Vogt, Erin Waters, Chad Wolf, or Frank Wuco. The time period for this request is January 20, 2017 to the date the search is conducted</p>	5/19/2017
2017-HQFO-00809	(b)(6)	background/clearance paperwork with ICE	5/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00810	Light, Jeffrey	any and all records embodying the information pertaining to terrorism and airline safety that President Trump shared with Russia; any and all records mentioning or referring to any ISIS plot to use explosives in laptops to blow up an airliner; any and all records mentioning or referring to the fact that President Trump disclosed information to Russia pertaining to terrorism and airline safety; any and all assessments or other discussions of damage (or the lack thereof) caused by President Trump's disclosure of information to Russia pertaining to terrorism and airline safety	5/22/2017
2017-HQFO-00811	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00812	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00813	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00814	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00815	Mejer, Andres	immigration records for (b)(6) (b)(6)	5/22/2017
2017-HQFO-00816	Mejer, Andres	immigration records for (b)(6)	5/22/2017
2017-HQFO-00817	Mejer, Andres	immigration records for (b)(6) (b)(6)	5/22/2017
2017-HQFO-00818	Allison, Bill	waivers issued or approved under Executive Order 13770, and/or under 18 U.S.C. § 208(b)(1), and/or under 5 C.F.R. § 2635.503(c), and authorizations issued or approved under 5 C.F.R. § 2635.502(d), to individuals who met the definition of "appointee" under Executive Order 13770 at any time during the period from January 20, 2017, to this date, for officials in the Department of Homeland Security	5/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00819	(b)(6)	any and all-financial transactions between the subjects and FEMA	5/23/2017
2017-HQFO-00820	(b)(6)	records related to or involving you	5/23/2017
2017-HQFO-00821	Weismann, Anne	copies of all waivers issued or approved under Executive Order 13770 and/or 18 U.S.C. § 208(b)(1) to any DHS appointee (as that term is used in EO 13770) hired on or after January 20, 2017; and copies of all authorizations issued or approved under 5 C.F.R. § 2635.502(d) for any DHS appointee (as that term is used in EO 13770) hired on or after January 20, 2017	5/23/2017
2017-HQFO-00822	Evers, Austin	all records responsive to the OGE data call sent on April 28, 2017, or records reflecting the basis for the decision not to comply with the data call	5/22/2017
2017-HQFO-00823	(b)(6)	ICE immigration records	5/23/2017
2017-HQFO-00824	Rozenberg, Nir	immigration records in regards to (b)(6)	5/22/2017
2017-HQFO-00825	(b)(6)	any and all records pertaining to myself in the USAF IG ACTS database	5/23/2017
2017-HQFO-00826	Ravnitzky, Michael	each Ethics Waiver issued by the Department since March 1, 2017	5/22/2017
2017-HQFO-00827	(b)(6)	any file with my name on it	5/22/2017
2017-HQFO-00828	Devine, Curt	copies of (in pdf form, where possible) all documents showing the daily schedules and/or meeting calendars of Secretary John F. Kelly since January 20, 2017 to the present. This should include documents that show the time, date, location and/or personnel in attendance in any meetings with the secretary	5/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00829	O'Connor, Brendan	<p>records identified in Congressional correspondence logs beginning in September 2016, including: Wf#1132474 (9/30/2016): Congressman Michael McCaul "writes with questions regarding homegrown violent extremists"; Wf#1133711 (10/20/2016): Congressman Bennie G. Thompson "writes regarding antigovernment militia groups in relation to the presidential election"; Wf#1138436 (2/9/2017), #1140865 (3/27/2017): Senator Cory A. Booker: "Writes regarding the focus of CVE efforts"; Wf#1138777 (2/16/2017): Congressman Louie Gohmert: "Writes with concern regarding DHS Countering Violent Extremism (CVE) grants for FY 2016"; Wf#1140837 (3/27/2017): Congressman Bill Pascrell: "Write to inquire about the status of the CVE program"; Wf#1137721 (1/24/2017): Congresswoman Zoe Lofgren: "Writes regarding recent reports that CBP officers are denying entry to the U.S. based on political and/or religious affiliation"; Wf#1138027 (1/31/2017): Congressman Tim Watz: "Requests information regarding Trump Administration executive order banning travel to the U.S. from 7 specified nations"; Wf#1137964 (1/30/2017): Senator Claire McCaskill: "Writes requesting information about Executive Order signed by the President"; Wf#1137996 (1/31/2017): Congressman Charles W. Dent: "Writes requesting information about immigrants who were denied entry into the country"; Wf#113600 (1/31/2017): Congressman Elijah Cummings: "Writes requesting information about actions taken by CBP regarding Immigration ban EO"; Wf#1138632 (2/10/2017): Congressman Frank Pallone: "Rep. Pallone writes regarding concerns raised by his constituents pertaining to Form I-407"; WF#1138640 (2/10/2017): Congressman Frank Pallone: "Rep. Pallone writes on behalf of redacted regarding his removal from the U.S. by CBP"; WF#1138511 (2/13/2017): Congresswoman Michelle Lujan Grisham: "Requests that OHS promptly respond to specific questions regarding implementation of President Trump's executive orders on immigration"; WF#1139630 (3/3/2017): Pis see request.</p>	5/23/2017
2017-HQFD-00830	Santos, Rose	documents identified to HSHQDC13A00034: original SOW; any modifications made to SOW since contract origin	5/19/2017
2017-HQFD-00833	Escalante-Sostre, Xiomara	immigration records for (b)(6) (b)(6)	5/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00834	Ahmad, Naz	information regarding the N-400 application for (b)(6)	5/23/2017
2017-HQFO-00835	Santos, Rose	documents identified to HSHQDC16D00001; Contract and all documents incorporated by reference, including the proposal	5/24/2017
2017-HQFO-00836	Presas, Cosmé	Privacy Act Request USCIS Form G-639	5/24/2017
2017-HQFO-00837	Valle, Jorge	Freedom of Information/ Privacy Act Request USCIS Form G-639	5/24/2017
2017-HQFO-00838	Rochabrun, Marcelo	copy of any documents created in the process of implementing Section 11 of Executive Order 13767, entitled "Border Security and Immigration Enforcement Improvements"	5/25/2017
2017-HQFO-00839	Rochabrun, Marcelo	copy of the following documents: a report on "vulnerabilities in the asylum program and steps to be taken to mitigate/eliminate such vulnerabilities" created in response to Section 11 of Executive Order 13767; a paper "proposing additional changes to the credible fear and reasonable fear screening process to improve efficiency and efficacy" created in response to Section 11 of Executive Order 13767; a report recommending "the establishment of a centralized screening and vetting center for asylum cases" created in response to Section 11 of Executive Order 13767; a report with "revised instructions on the proper application of TVPRA" created in response to Section 11 of Executive Order 13767; a report reviewing "each use of its parole authority, recommending the process (or providing options) for terminating or modifying each use" created in response to Section 11 of Executive Order 13767	5/25/2017
2017-HQFO-00840	Silva, Susana	records pertaining to (b)(6)	5/25/2017
2017-HQFO-00841	Silva, Susana	records pertaining to (b)(6)	5/25/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00842	Silva, Susana	records pertaining to (b)(6)	5/25/2017
2017-HQFO-00843	Violante, Cristina	data regarding the percentage of attorneys employed by the Department of Homeland Security that fall into the following 9 categories: (1) Men; (2) Women; (3) White; (4) Black; (5) Hispanic; (6) Asian; (7) Native Hawaiian and Other Pacific Islander; (8) American Indian and Alaska Native; (9) Two Or More Races	5/26/2017
2017-HQFO-00845	Casey, Kathleen	a list of Presidential appointed positions within the Department of Homeland Security, and a list of Presidential appointed positions filled since January 20, 2017, including the names, job appointment date, pay grade, and staff title	5/25/2017
2017-HQFO-00846	Carroll, Jeff	identify and describe the system by which the following information is maintained, and in particular whether the information is maintained electronically, in hard copy form, or both: Names of Successful CRSC Applicants; The date that the CRSC application was received by the Army for each Successful CRSC Applicant; Retirement Dates for Successful CRSC Applicants; VA Service Connection Effective Date(s) for Successful CRSC Applicants; Combat Related Disability Percentage(s) for Successful CRSC Applicants; CRSC Decision Dates for Successful CRSC Applicants; CRSC Retroactive Payment Dates for Successful CRSC Applicants; When applicable, Record Correction Board Decision Dates for Successful CRSC Applicants. State the number of Successful CRSC Applicants whose CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates. State the number of Successful CRSC Applicants whose (a) CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates, and (b) who have a Record Correction Board Decision Date placing them into retired status that is later in time than their CRSC Retroactive Payment Date. Provide copies of the CRSC Decision Letters for all Successful CRSC Applicants whose CRSC Retroactive Payment Dates are later in time than those Applicants' CRSC Eligibility Dates. Provide copies of all manuals, memoranda, correspondence, or instructional guides establishing the record-keeping procedures for information related to CRSC applications	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00847	Reilly, Steve	copies of all ethics waivers granted pursuant to Executive Order 13770 for officials within the Department of Homeland Security from January 28, 2017 to present	5/25/2017
2017-HQFO-00848	Collins, Christopher	an analysis of Chagas Disease epidemiology in Border Control dogs conducted by Texas A&M AgriLife and sent to the Department of Homeland Security; and an initial structure and description of the capabilities of a National Livestock Readiness Program prepared by Kansas State University and sent to the Department of Homeland Security	5/23/2017
2017-HQFO-00849	Chopra, Rahul	congressional correspondence between any officials at the Headquarters & Private Office of the Department of Homeland Security and Representative Leonard Lance identified by the following workflow numbers: 811728, 814295, 820386, 836932, 864934, 978156, 1043587, 1045920, 1090852, and 1118111	5/26/2017
2017-HQFO-00850	Newingham, Marty	all documents, writings, policies, emails, memoranda, or oral statements that mention or refer to any and all prescribed rule(s) under which the Department of Homeland Security National Operations Center (including its predecessor organization, the Homeland Security Operations Center) employees working on a compressed schedule, in the case of a holiday that occurs on a regularly scheduled non-workday, are required to observe a holiday on a workday other than as provided by 5 USC 6103(b) in order to prevent an adverse agency impact as determined by the agency head or his delegate	5/26/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00851	Bjorklund, Raymond	copies of all documents, communications, emails, memoranda, etc. associated with the establishment, approval and implementation of the FEMA agreement with Amazon for an Amazon Business marketplace for DHS Purchase Cardholders	5/25/2017
2017-HQFO-00852	Santos, Rose	documents identified to HSHQDC09F00086: task order, all modifications, and SOW	5/23/2017
2017-HQFO-00853	Rojas, Kathleen	ICE immigrations records for (b)(6) (b)(6)	5/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00854	Becker, Andrew	<p>any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement, shared, prepared, held by, sent to and/or from Milwaukee County Sheriff David Clarke pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security; any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement shared, prepared, held by, sent to and/or from White House officials, including but not limited to members of the Trump transition team, Steve Bannon, Reince Priebus and any email address ending in @who.eop.gov pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security; any and all emails, memos, correspondence, text messages and/or the like communication between the Department of Homeland Security, including but not limited to secretary Kelly and secretary's office, the deputy secretary's office, under secretary for management, and/or assistant secretary for partnership and engagement, shared, prepared, held by, sent to and/or from the Office of Personnel Management pertaining to the appointment of David Clarke, Milwaukee County Sheriff, for a position within the Department of Homeland Security from May 1, 2017 through May 24, 2017 (Date Range for Record Search: From 5/1/2017 To 5/24/2017)</p>	5/30/2017
2017-HQFO-00855	(b)(6)	records associated with my name - (b)(6)	5/30/2017
2017-HQFO-00856	(b)(6)	records on file of encounter with Customs and Border Patrol	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00857	Robillard, Sylvie	all Homeland Security communications to or from Sen. Ron Wyden on the subject of cellular communications vulnerabilities to surveillance by foreign governments for the period from March 1st, 2017 to May 29th, 2017	5/30/2017
2017-HQFO-00858	Matek, Zachary	names, telephone numbers, and email addresses of the employee(s) who oversees your communications efforts - projects including but not limited to public affairs, social/digital media, search engine optimization, marketing strategy, etc; and the employee(s) who oversees management and implementation of any government specific software – examples include but not limited to GovPilot, GovCon, etc	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFD-00859	Ahmad, Atif	<p>names, phone numbers, and emails of the employee(s) who oversee Communications, including but not limited to Public Affairs, Online Advertising, Social Media, Search Marketing, Search Engine Optimization, Digital Media Operations; the employee(s) who oversee Content matters, including but not limited to Website Design, Mobile Design, User Experience, Imaging and Graphics, Multimedia Streaming and Editing, Publishing/Writing, Text/Web Editors, Content Management, Document Management; the employee(s) who oversee Data Analytics/ Databases, including but not limited to Big data/NoSQL, Business Intelligence, Data Modeling and Mining, Web Analytics, Data Tools, Data Warehousing, Master Data Management, Relational Databases; the employee(s) who oversee Data Infrastructure, including but not limited to Cloud Systems, Desktop Virtualization, End User Hardware, Infrastructure Management, Mainframes, Server Hardware, Middleware, Peripheral Hardware, Server Operating Systems, Server Virtualization; the employee(s) who oversee Data Storage, including but not limited to Cloud Storage, Data Backup, Disaster Recovery, Enterprise Storage, Storage Management, Storage Networking; the employee(s) who oversee Enterprise/ERP, including but not limited to CRM, Enterprise Resource Planning, Enterprise Systems Support, Portals/EDI, Vendor Management; the employee(s) who oversee Industry software, including but not limited to GovCon, GovPilot; the employee(s) who oversee Master Data Management; the employee(s) who oversee Information Security, including but not limited to Application Security, Endpoint Protection, Governance, Risk and Compliance, Identity and Access Management, Mobile Security, Network Security, Secure Gateway, SIEM, Web Security, Cloud Security; the employee(s) who oversee Network/ Telecom Systems, including but not limited to Communications Infrastructure, Network Management, Content Delivery Networks, Mobile Devices, Network Infrastructure, Network Monitoring, Public Utility Networks, Wireless Networks, Mobile Device Management, Mobile Devices, Call Center, Telephony, etc. Pls see request</p>	5/30/2017
2017-HQFD-00860	Lebedev, Anton	<p>immigration records for (b)(6) (b)(6)</p>	5/30/2017
2017-HQFO-00861	Montierth, Eric	<p>immigration records for (b)(6) (b)(6)</p>	5/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00862	Montierth, Eric	immigration records for (b)(6) (b)(6)	5/30/2017
2017-HQFO-00863	(b)(6)	records involving yourself	5/30/2017
2017-HQFO-00865	Ivory, Danielle	the report and any related documents that the regulatory reform task force has provided to the head of the agency to meet the requirements of section 3(g) of Executive Order 13777, detailing the progress of the task force	5/30/2017
2017-HQFO-00866	Broussard, Thomas	Office of Procurement Operations, including names, phone numbers, and email addresses; the employee(s) who oversee Communications, Content Management, Data Infrastructure, Data Analytics/Databases, Enterprise ERP, Data Storage, Master Data Management, Product/Brand Management, Industry Software, Productivity/Operations, Information Security, and Social Media including but not limited to public affairs, website design, user experience, cloud systems, middleware, data modeling, project management, VoIP, data backup, cloud storage, CRM, application security, network security, office automation, IT Service Management, marketing strategy, etc	5/31/2017
2017-HQFO-00867	(b)(6)	records involving surveillance on yourself	5/31/2017
2017-HQFO-00868	Powell, Daniel	all records related to 2017-HQFO-00295; including all time spent to date performing research, any recorded instructions given to individuals regarding that request specifically or by category, any records relating to the exceptional circumstances related to it, and records of inquires made regarding it, specifically any emails containing "2017-HQFO-00295", "00295", or "FOIA" and "exceptional circumstances", as well as all emails which have the same subject lines, including email threads	5/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00869	Preciado, Nora	records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by USCIS or any of its employees, representatives, agents, contractors, or agencies; Records regarding or relating to review of the Executive Order (including the form, substance or enforceability of the Executive Order) by any other federal executive agency or any of its employees, representatives, agents, contractors, or agencies including any legal opinions, analyses, recommendations and/or communications concerning the Executive Order, including without limitation those provided by the Office of Legal Counsel or its attorneys; Communications to, from or concerning representatives of any state, city, county or other municipality or with any professional union or organization (including but not limited to the National Fraternal Order of Police Officers' Union and the International Association of Chiefs of Police) relating to such representative's, union's or organization's review of the form, substance or enforceability of the Executive Order; Communications to, from or concerning the White House or any executive agency (or representative, employee, consultant, advisor or contractor thereof) regarding or relating to the Executive Order, including but not limited to, communications to, from, or with: President Donald J. Trump or any of his advisors or Cabinet members, Vice President Michael Pence, White House Chief Strategist Stephen ("Steve") K. Bannon, White House Chief of Staff Reince Priebus, White House Senior Policy Advisor Stephen Miller, the Office of Management and Budget (OMB), Department of State, Department of Justice, or any other federal agency, including but not limited to the Office of Legal Counsel; Communications to, from, with, or concerning any Members of the United States House of Representatives or United States Senate (including any of their offices, employees or staff members), or any of their respective Committees (including any of its employees or staff members) regarding or relating to the Executive Order; etc. Pls see request.	5/31/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 5/1/17 - 5/31/17

2017-HQFO-00870	MacFarlane, Scott	all Federal Protective Service incident reports or police reports for incidents/responses at the Nebraska Avenue Complex, Washington D.C., and Mount Weather facility, Virginia, between January 1, 2015 and present day	5/31/2017
2017-HQFO-00871	(b)(6)	travel records for N-400 application	5/31/2017
2017-HQFO-00872	Dunagan, Sean	all records regarding, concerning, or related to the shooting death of Border Patrol Agent Nicholas Ivie on October 2, 2012, including any and all reports of Investigation, interview notes, analyses, and related communications between any official, employee, or representative of the Department of Homeland Security and any other individual or entity regarding, concerning, or related to the shooting and/or the subsequent investigation	5/31/2017